The use of marine data for attribution of climate change and constraining climate predictions Peter Stott, Climar III, Thursday 8 May 2008 - The use of marine data to: - Quantify the contribution of human influence to observed change and variability? - Constrain climate predictions ? www.hadobs.org #### Contents - AR4 : Observational constraints on future global warming - Evidence for climate models having too great a deep ocean heat uptake and a tendency to underestimate transient climate response - Attribution of ocean heat content changes - Do models underestimate observed variability? - Attribution of sea surface temperature changes - Atlantic and Pacific cyclogenesis regions - Observational uncertainty - Can we attribute individual weather events? - Attributable SSTs - Salinity changes IPCC AR4 provided uncertainty ranges of future global mean warming based on likelihood weighting of climate models derived from observations Knutti et al, 2008 In press Most global warming *very likely* due to increase in anthropogenic GHG concentrations Likely anthropogenic warming on continental scale ## Optimal detection determines scaling of responses to individual forcings that are consistent with observed record Obs = $$\beta_{GHG}$$ GHG + β_{SUL} SUL + β_{NAT} NAT + Noise ## Attribution: quantifying contributions **GHG** **Aerosols** **Natural** **Observed** See Stott, Mitchell et al, 2006, J. Climate It is likely that increases in greenhouse gas concentrations would have caused more warming than observed because volcanic and anthropogenic aerosols have offset some of the warming that would otherwise have taken place. # Warming attributable to anthropogenic greenhouse gases is strongly related to transient climate response to future greenhouse gas increases Observationally constrained uncertainties in global mean temperature are narrower than implied by uncertainties in aerosol forcing but wider than AR4 ensemble of opportunity Red curve: future warming rates implied by large present day aerosol cooling. Blue curve: future warming rates implied by zero present day aerosol cooling. - Andreae et al, Nature, 2005. - Stott and Forest, 2007 Phil. Trans. Roy. Soc.; Stott et al, Tellus, 2007. Evidence for models' rate of deep-ocean heat uptake greater than the observed implying a bias in the predictions. Forest et al, 2008; Stott and Forest, 2007. ### Human-induced warming of the ocean has been detected Penetration of Ocean Warming Signal (1955–1999) Natural internal variability (blue range) Observations (red circles) Simulations including anthropogenic factors (green range) #### Penetration of Human-Induced Warming into the World's Oceans Tim P. Barnett, 1* David W. Pierce, 1 Krishna M. AchutaRao, 2 Peter J. Gleckler, 2 Benjamin D. Santer, 2 Jonathan M. Gregory, 3 Warren M. Washington 4 Barnett et al., Science (2005) Levitus et al (2005) dataset ## Confidence in attribution of ocean heat content changes undermined by apparent poor simulation of variability **Upper Atlantic ocean** Gregory et al, GRL,2004 Model-data discrepancies largely accounted for by coverage changes and instrumentation and including volcanic eruptions – AchutaRao et al PNAS, 2007 Complex interplay of biases in different instruments AcutaRao et al, PNAS, 2007 # Sea surface temperature changes: Detection and attribution of temperature changes in Atlantic and Pacific hurricane formation regions #### Santer et al, PNAS, 2006 ## "Climate noise" cannot explain observed 20th-century trends in ocean surface temperatures Santer et al., PNAS (2006) ## Greenhouse gases are probably the main cause of ocean temperature increases in hurricane formation regions ## Optimal detection finds significant human influence on ACR and PCR SSTs Gillett, Stott, Santer GRL, 2008 In press ## What about observational uncertainty in SSTs? #### Rayner et al, 2006 Measurement and grid-box sampling errors Biases Fast/slow boats Modelled heat loss from wooden and canvas buckets Proportions of wooden and canvass buckets #### **Gareth Jones** Human influence detected on SSTs worldwide with little sensitivity to observational uncertainties on global scale. Gareth Jones, In Prep. ac # At present, conflicting advice is being received by the general public about whether extreme events are anthropogenically or naturally caused "It's official: the heavier rainfall in Britain is being caused by climate change." Independent, 23rd July, 2007 "But Jim Dale, a risk meteorologist at British Weather Services, says it's down to bad luck, not global warming." BBC News Website, 23rd July, 2007 The July 2007 floods in Gloucestershire, England ### Calculation of the changing risk of extreme events FAR = 1 - P0/P1 If the risk of a particular event has doubled as result of human influence FAR = 1 - 1/2 = 0.5 Half the events can be blamed on human influence See Allen, Nature, 2003, 421, 891-892 Stott et al, Nature, 2004 © Crown copyright Met Office Human influence has loaded the dice - To construct NIA2000 climate, remove 4 different patterns of estimated GHG attributable SST warming - Taken from a conventional optimal detection study (Stott et al 2006 for HadCM3, GFDLR30, NCARPCM1, MIROC3.2) - Effectively generates 4 NIA2000-sub climates Roles of internal variability and external forcing in HadCM3 simulated large-scale Atlantic freshwater content changes. Pardaens et al, 2008 ### IPCC AR4 projection of precipitation changes #### **Projected Patterns of Precipitation Changes** Drying of the sub-tropics and increases at high latitudes and near the equator. ### Summary - Importance of marine data for constraining climate predictions - Transient Climate Response - Ocean heat content - Evidence for models having too much ocean heat uptake - Discrepancy between modelled and observed variability? - Sampling, data biases, volcanic eruptions - Sea surface temperatures - Attributable changes linked to hurricane formation - Link between SST changes and probability of extreme weather events - Salinity - Evidence for attributable increases at low latitudes - Links to hydrological cycle